

Cerenkov Calibration

Patricia Vahle
UCL
August 3, 2006

PID with Ckov

- Particle identification achieved by looking at light produced as a function of momentum
- Must Calibrate 96 PMT+mirrors!

Particle	Threshold	
π	2.7 GeV	
K	9.4 GeV	
р	17.9 GeV	

Calibration

- My plan of attack:
 - At high momenta, all particles should produce the same amount of light/distance traveled through cerenkov gas
 - Determine fraction of light (F) that should hit each mirror for light cone from a β=1 particle
 - Make histograms of ADC/(FxL) for each mirror for tracks with high momenta
 - Determine constants to equalize the means of these histograms
 - Start with empty target, 120 GeV data to get lots of high energy tracks

Cuts

- Select well reconstructed tracts
- Select events with low multiplicity to avoid track pileup in a mirror
- Best strategy:
 - Select events with 1 track
 - Select tracks with goodness of fit>0.01
 - Select tracks with r<1 at target position
 - Select tracks with >0 tpc hits (all single track events meet this criterion)

Effect of Cuts

ADC vs. P for Central Mirror

ADC for 100<p<150

ADC vs P

ADC for 100<P<150

Mirror Light Fract. Correction (F)

~15 cm (center mirrors)

- Pre-exisiting code calculates fraction of light expected to hit each mirror
- •Traces photons emitted at 160 positions around the particle trajectory and tabulates which mirror that photon hits
- •Want to calibrate the quantity:
 - •ADC/(L*F)

for each mirror

Validating F

Path Length

Calibration Histograms

ADC/(FXL) vs. P for tracks that go though each mirror

Calibration histograms for 100<p<150

 $NPE\sim(\mu/\sigma)^2$

Mirror	μ	σ	NPE
13	0.351	0.166	4.47
17	0.365	0.150	5.93

Low light levels in central mirrors worrisome?

Calibration Hist vs. P

More entries available if we use neighbor mirrors

Low ADC/small F gives big values of ADC/(F*L) for mirrors that don't see much light

Calibration Histograms

 $NPE\sim(\mu/\sigma)^2$

Mirror	μ	σ	NPE
13	0.290	0.200	2.10
17	0.365	0.151	5.85

Calibration vs. Run

- •Used 9 runs for previous distributions
 - Early August
 - Span 4 days
- •Calibrate out environmental changes?
 - Temperature
 - Pressure
 - •PMT HV

Summary

- Working on calibration mirrors+PMTs of DKov
- Have necessary quantities in hand
- Concerned about low light levels
- Need to process much more data
 - Will learn how to use FNAL user batch farm
- Next step, look at response vs. pressure, temperature, etc. . .